AAA

OECD Global Forum on Education: Improving the Effectiveness of Education Systems

Workshop 2: Professionalisation of the Teaching Force and Teacher Training and Diversity
Organised by: the Education Training and Policy Division and the Centre for Educational Research and Innovation, OECD, Directorate for Education
Tuesday, 4 March

Prof. Michael Schratz, University of Innsbruck

Dean of the Faculty of Education

Improving school leadership needs a learning context which aims at influencing the pattern of how professionals in leading positions go about changing their organisations. From the concept of school as an organism (cf. Pechtl, 2001) “the heartbeat of leadership is a relationship, not a person or process” (Sergiovanni, 2005, p. 53). A learning school is a living organism where the “heartbeat” requires enough resonance within the school to make the relationship between the levels of the people, planning, culture and structure in the system become visible.

In Austria, national policymakers identified the need to prepare school leadership to lead and sustain systemic change and created the Leadership Academy (LEA) in 2004. Its scientific directors designed a leadership development programme along a new understanding of theory and practice which transforms the educational system by taking the quality of leadership as a starting point for systemic innovation. Searching for new meaning in worthy on the job-projects needs social sensitivity, empathy, self-knowledge/awareness and the ability to communicate successfully to inspire others. These are some of the necessary skills dealt with in situated learning arrangements.

Collegial team coachings (CTCs) form the heart of the change concept, which aims at influencing the pattern of how professionals in leadership positions on different levels of the school system (heads, inspectors, members of the university college of education, staff of in-service training institutes, and executives from the Ministry of Education and provincial education authorities) go about improving their organisations. The CTC aims at creating resonance on two professional levels:

· the organisational level (e.g. school, local or regional administration, ministry …)

· the personal level (mental models, scripts, beliefs …)

The participants experience the mode of an anticipated pattern of leadership, the cycle of energy necessary for creative engagement and the role of “system thinkers in action” (Fullan, 2005). 

Every year two new cohorts join the Leadership Academy, each consisting of 250 to 300 school leaders and other key people in leading positions. This critical mass has proven necessary to contribute to necessary change processes on both the regional and national levels working towards a networking dissemination practice.

The presentation portrays theory and practice of the work in the Austrian Leadership Academy through the presentation of the key principles and research findings by its academic directors. One of the key principles is leadership for learning, which goes back to John F. Kennedy’s quote “Leadership and learning are indispensible of each other”. Therefore it is necessary that school leadership makes important contributions to the improvement of student learning. Leadership cannot always influence student learning directly (classroom teaching) but indirectly through shared leadership. Leadership for learning asks for directions which help to improve the results of student learning, for activities which create an effective learning environment which helps schools to learn how to improve people and the school at large.

The Leadership Academy serves the capacity building, qualification and empowerment of leaders in the Austrian educational system. Leaders are motivated to strategically target complex development tasks through priority setting, focussing on solutions, individual development projects and creating organisation profiles. The participants learn to translate challenges into innovative development processes and entice and empower staff in their work environment to achieve top performances. The Leadership Academy aims at creating a new mentality of leadership which rather draws on trust and authenticity than on power through position. The ultimate goal of the Leadership Academy lies in sustainably improving the preconditions and processes of young people’s learning in all educational institutions. 

References

Fullan, M. (2005), Leadership & Sustainability. System Thinkers in Action, Corwin Press, Thousand Oaks, CA.

Pechtl, W. (2001), Zwischen Organismus und Organisation, Landesverlag, Linz.

Sergiovanni, T. J. (2005), Strengthening the Heartbeat; Leading and Learning Together in Schools, Jossey-Bass, San Francisco.
1
1

